

Sum Rules and Spin Structure

- Baldin Sum Rule
 - Hall C: E94-110
- Q^2 -evolution of GDH integral
 - Hall A: E94-010, E97-110
 - Hall B: E91-023, E93-009, E03-006
- Spin Structure at “large” x_{Bjorken}
 - Hall A: E99-117, E97-103
 - Hall B: E91-023, E93-009

Kees de Jager
Jefferson Lab
PAC-25
Kingsmill Resort

Extended Baldin Sum Rule

$Q^2 = 0$, photoproduction

GDH Sum Rule

$$-\frac{\kappa^2}{4} = \frac{M^2}{2\pi e^2} \int_{\nu_0}^{\infty} \frac{\sigma_{1/2} - \sigma_{3/2}}{\nu} d\nu$$

Baldin Sum Rule

$$(\alpha + \beta)_N = \frac{1}{4\pi^2} \int_{\nu_0}^{\infty} \frac{\sigma_{1/2} + \sigma_{3/2}}{\nu^2} d\nu$$

$Q^2 > 0$, electroproduction

Extended GDH Sum Rule

$$\begin{aligned} -\frac{\kappa^2}{4} &= \frac{M^2}{\pi e^2} \int_{\nu_0}^{\infty} \frac{K}{\nu} \frac{\sigma_{TT}}{\nu} d\nu \\ &= \frac{2M^2}{Q^2} \int_0^{x_0} g_1 dx \end{aligned}$$

Extended Baldin Sum Rule*

$$\begin{aligned} (\alpha + \beta)_N &= \frac{1}{2\pi^2} \int_{\nu_0}^{\infty} \frac{K}{\nu} \frac{\sigma_T}{\nu^2} d\nu \\ &= \frac{e^2 M}{\pi Q^4} \int_0^{x_0} 2xF_1 dx \end{aligned}$$

where κ : anomalous magnetic moment of the nucleon

α, β : electric and magnetic polarizabilities, respectively

ν_0 : pion photoproduction threshold

Need L/T
separated
data!

* D. Drechsel, B. Pasquini, M. Vanderhaeghen hep-ph/0212124 Dec 2002

The extended Baldin Sum Rule for the proton

Hall C E94-110
Preliminary!

- Extended Baldin Integral goes smoothly from $Q^2 > 5 \text{ GeV}^2$ to real photon point

Why is I^{GDH}(Q²) interesting?

One of the few opportunities to "zoom out" from tiny length scales (DIS) to large length scales

Many of the underlying assumptions are the same as those being tested in high-energy spin-structure tests

CLAS - First Moment $\Gamma_{1p}(Q^2)$

$$\Gamma_1^p = \int_0^1 g_1^p(x) dx = \int_{0.001}^{x_{cut}} g_1^p(x) dx + \int_{x_{cut}}^1 g_1^p(x) dx$$

Thomas Jefferson National Accelerator Facility

CLAS - First moment Γ_1 for the deuteron

$$\Gamma_1 = \underbrace{\int_{x=0.001}^{x_{min}} g_1 dx}_{\text{DIS (unmeasured)}} + \int_{x_{min}}^{x=1} g_1 dx$$

DIS (unmeasured)
Parameterization of world data

Phenomenological Models
• Q^2 parameterizations

Burkert/Ioffe
➤ Resonance contribution pion electroproduction analysis

Soffer/Teryaev
➤ Interpolation of the integral

$$\int (g_1 + g_2) dx$$

Q^2 -Evolution of the Gerasimov-Drell-Hearn Integral

$$I_{GDH} = \int_{\nu_{in}}^{\infty} \left(\sigma_{12}(\nu, Q^2) - \sigma_{32}(\nu, Q^2) \right) \frac{d\nu}{\nu} = -2 \int_{\nu_{in}}^{\infty} \sigma_{TT} \frac{d\nu}{\nu} = -\frac{8\pi^2\alpha}{MK} \int_{\nu_{in}}^{\infty} \left(g_1 - \frac{Q^2}{\nu^2} g_2 \right) \frac{d\nu}{\nu}$$

Kinematic coverage of JLab E94-010 Experiment

- Longitudinal and transverse target polarization allows separation of g_1 and g_2
- Kinematic coverage sufficient to integrate to $W \approx 2 \text{ GeV}$

Thomas Jefferson National Accelerator Facility

Q^2 -Evolution of the Gerasimov-Drell-Hearn Integral

$$I_{GDH} = \int_{\nu_{in}}^{\infty} \left(\sigma_{\gamma_2}(\nu, Q^2) - \sigma_{\pi_2}(\nu, Q^2) \right) \frac{d\nu}{\nu} = -2 \int_{\nu_{in}}^{\infty} \sigma_{TT} \frac{d\nu}{\nu} = -\frac{8\pi^2\alpha}{MK} \int_{\nu_{in}}^{\infty} \left(g_1 - \frac{Q^2}{\nu^2} g_2 \right) \frac{d\nu}{\nu}$$

Hall A E94-010

- Nuclear medium corrections from Ciofi degli Atti and Scopetta
- Compared to calculations by Drechsel et al. which neglect contributions from DIS and by Ji and Bernard based on Chiral Perturbation Theory (band shows uncertainty in contribution from Δ -resonance)

Thomas Jefferson National Accelerator Facility

Q^2 -Evolution of the GDH Integral (cont.)

$$\Gamma_1^{p/n} = \int_0^1 g_1^{p/n}(x_{Bj}, Q^2) dx_{Bj} \propto \int_0^1 (A_{//} + \alpha A_{\perp}) F_1(x_{Bj}, Q^2) dx_{Bj}$$

Hall A E94-010

Q^2 -Evolution of the GDH Integral (extensions)

- E97-110 (Hall A, completed) and E03-006 (Hall B) will extend Q^2 -range down to 0.02 GeV^2

Thomas Jefferson National Accelerator Facility

Burkhardt-Cottingham Sum Rule

Hall A E94-010

$$\Gamma_2^{p,n}(Q^2) = \int_0^1 g_2^{p,n}(x, Q^2) dx = 0$$

Thomas Jefferson National Accelerator Facility

Higher Twist Effects

- g_2 allows access to "higher twist" effects (quark-gluon correlations)
- E97-103 made accurate measurements of g_2 at different Q^2 -values, but analysis not completed

$$\Gamma_1(Q^2) = \int_0^1 g_1(x, Q^2) dx = \mu_2 + \frac{\mu_4}{Q^2} + \frac{\mu_6}{Q^4} + \dots$$

leading twist higher twist

$$\mu_4(Q^2) = \frac{1}{9} M [a_2(Q^2) + 4d_2(Q^2) - 4f_2(Q^2)]$$

twist-2 twist-3 twist-4

$$g_2(x, Q^2) = g_2^{WW}(x, Q^2) + \bar{g}_2(x, Q^2)$$

$$g_2^{WW}(x, Q^2) = -g_1(x, Q^2) + \int_x^1 g_1(y, Q^2) \frac{dy}{y}$$

$$d_2^n(Q^2) = \int_0^1 x^2 [2g_1^n(x, Q^2) + 3g_2^n(x, Q^2)] dx$$

Jefferson Lab Hall A Experiment E97-103

T. Averett, W. Korsch (spokespersons) K. Kramer (Ph.D. student)

- Inclusive DIS of polarized electrons from a polarized ${}^3\text{He}$ target
- Precision g_2^n data covering $0.57 < Q^2 < 1.34 \text{ GeV}^2$ at $x \sim 0.2$
- Direct comparison to $\text{twist-2 } g_2^{\text{WW}}$ prediction using world g_1^n data
- Quantitative measurement of higher twist effects provides information on nucleon structure beyond simple parton model (e.g. quark-gluon correlations)

Thomas Jefferson National Accelerator Facility

JLab E97-103

Preliminary Results

- Measured g_1^n agree with NLO fit to world data, evolved to our Q^2

- Measured g_2^n consistently higher than g_2^{WW} at low Q^2 .
- E97-103 improved precision of g_2^n by an order of magnitude

Thomas Je

Higher Twist Effects (cont.)

Hall A E94-010

Color Polarizabilities

How does the gluon field respond
when a nucleon is polarized?

Define color electric and magnetic polarizabilities
(in nucleon restframe):

$$\chi_{B,E} 2M^2 \vec{S} = \langle PS | \vec{O}_{B,E} | PS \rangle$$

where

$$\vec{O}_B = \psi^* g \vec{B} \psi$$

$$\vec{O}_E = \psi^* \vec{\alpha} \times g \vec{E} \psi$$

$$d_2 = (2\chi_B + \chi_E)/8$$

$$f_2 = (\chi_E - \chi_B)/2$$

d_2 and f_2 represent the response of the color fields
to the nucleon polarization

Color Polarizabilities (cont.)

Subtract leading twist curves from data
 Two-parameter fit to higher-twist residuals

$$f_2^n = 0.034 \pm 0.043$$

$$\mu_6^n = (-0.019 \pm 0.017) M^4$$

$$\chi_E^n = 0.033 \pm 0.029$$

$$\chi_B^n = -0.001 \pm 0.016$$

Spin Structure in Deep Inelastic Scattering

Partonic Interpretation

x = fraction of nucleon momentum carried by struck quark
 $q^{+/-}$ quark helicity parallel/antiparallel to photon helicity

NO simple partonic picture of g_2

$$x = \frac{Q^2}{2M\nu}$$

$$q(x) = q^+(x) + q^-(x)$$

$$F_1(x) = \frac{1}{2} \sum_{\text{flavor}} e_f^2 q_f(x)$$

$$F_2(x) = x F_1(x)$$

$$\Delta q(x) = q^+(x) - q^-(x)$$

$$A_1(x) = \frac{g_1(x)}{F_1(x)}$$

$$g_1(x) = \frac{1}{2} \sum_{\text{flavor}} e_f^2 \Delta q_f(x)$$

$$g_2(x) = 0$$

Valence Quark Region

- SU(6) symmetry:
 - $A_1^p = 5/9 \quad A_1^n = 0 \quad d/u = 1/2$
 - $\Delta u/u = 2/3 \quad \Delta d/d = -1/3$
- Broken SU(6) via scalar diquark dominance
 - $A_1^p \quad 1 \quad A_1^n \quad 1 \quad d/u \quad 0$
 - $\Delta u/u \rightarrow \quad 1 \quad \rightarrow \quad \Delta d/d \quad -1/3$
- Broken SU(6) via helicity conservation
 - $A_1^p \quad 1 \quad A_1^n \quad 1 \quad d/u \quad 1/5$
 - $\Delta u/u \rightarrow \quad 1 \quad \rightarrow \quad \Delta d/d \quad 1$

Note that $\Delta q/q$ as $x \rightarrow 1$ is more sensitive to spin-flavor symmetry breaking effects than A_1

World Data for A_1

Proton

Neutron

Thomas Jefferson National Accelerator Facility

Virtual photon asymmetry $A_1(x)$ for the deuteron

- pQCD
- Minimal gluon exchanges
- Spectator pair have opposite helicities

SU(6)

- Hyperfine perturbed QM
- makes $S=1$ pairs more energetic than $S=0$ pairs
- At large x the struck quark carries the spin of the nucleon

New Hall A data on A_1^n (E99-117)

Data provide first indication that A_1^n deviates from 0 at large x , but are clearly at variance with pQCD prediction assuming Hadron Helicity Conservation

Projected 11 GeV Hall A data on A_1

JLab-12

Thomas Jefferson National Accelerator Facility

Helicity-Flavor Distributions

$$A_1^n = \frac{\Delta u + 4\Delta d}{u + 4d} \quad A_1^p = \frac{4\Delta u + \Delta d}{4u + d}$$

$$\frac{\Delta u}{u} = \frac{4}{15} A_1^p \left(4 + \frac{d}{u}\right) - \frac{1}{15} A_1^n \left(1 + 4 \frac{d}{u}\right)$$

$$\frac{\Delta d}{d} = \frac{4}{15} A_1^n \left(4 + 1/\frac{d}{u}\right) - \frac{1}{15} A_1^p \left(1 + 4/\frac{d}{u}\right)$$

Use d/u ratio from F_2 on proton and neutron

Summary

- Very active experimental program on nucleon sum rules and spin structure thanks to development of polarized beam ($> 100 \mu\text{A}$, $> 75 \%$) and polarized targets
- $\Gamma_{1,2}, d_2$ Q^2 -evolution of GDH integral
- A_1^n first accurate measurements at intermediate x -values

